U.S. Army Research Institute of Environmental Medicine Natick, Massachusetts TECHNICAL REPORT NO. T13-5 DATE September 2013 ADA BIOPHYSICAL CHARACTERIZATION AND PREDICTED HUMAN THERMAL RESPONSES TO U.S. ARMY BODY ARMOR PROTECTION LEVELS (BAPL) Approved for Public Release; Distribution Is Unlimited United States Army Medical Research & Materiel Command #### **DISCLAIMERS** The opinions or assertions contained herein are the private views of the author(s) and are not to be construed as official or as reflecting the views of the Army or Department of Defense. Citations of commercial organizations and trade names in this report do not constitute an official Department of the Army endorsement or approval of the products or services of these organizations. Approved for public release; distribution unlimited. ## **USARIEM TECHNICAL REPORT T13-5** # BIOPHYSICAL CHARACTERIZATION AND PREDICTED HUMAN THERMAL RESPONSES TO U.S. ARMY BODY ARMOR PROTECTION LEVELS (BAPL) Adam W. Potter Anthony J. Karis Julio A. Gonzalez Biophysics and Biomedical Modeling Division September 2013 U.S. Army Research Institute of Environmental Medicine Natick, MA 01760-5007 #### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 The public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing the burden, to Department of Defense, Washington Headquarters Services, Directorate for Information Operations and Reports (0704-0188), 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 2202-4302. Respondents should be aware that notwithstanding any other provision of law, no person shall be subject to any | | | | t does not display a currently va
IE ABOVE ADDRESS. | lid OMB control nur | nber. | · · · · · · · · · · · · · · · · · · · | | |--|-----------------|------------------|--|---------------------|------------------|---|--| | 1. REPORT DA | | | | | | 3. DATES COVERED (From - To) | | | 04- | 09-2013 | | Technical Re | eport | 2012 - 2013 | | | | 4. TITLE AND | SUBTITLE | | | | 5a. COI | NTRACT NUMBER | | | BIOPHYSICA | AL CHARACT | ERIZATION A | AND PREDICTED HU | JMAN | | | | | | | | BODY ARMOR PRO | | 5b. GRANT NUMBER | | | | LEVELS (BA | PL) | | | | SD. GRA | ANT NOWDER | | | | | | | | | | | | | | | | | 5c. PRO | OGRAM ELEMENT NUMBER | | | | | | | | | | | | 6. AUTHOR(S) | | | | | E4 DDC | DJECT NUMBER | | | Adam W. Pott | | | | | Ju. File | SOLOT NOWIDER | | | Anthony J. Ka | | | | | | | | | Julio A. Gonza | | | | | 5e. TAS | SK NUMBER | | | Julio 71. Goliza | uicz | | | | | | | | | | | | | Et MO | RK UNIT NUMBER | | | | | | | | SI. WU | RK CIVIT NOWIDER | | | | | | | | | | | | 7. PERFORMIN | G ORGANIZATI | ON NAME(S) AN | ID ADDRESS(ES) | | | 8. PERFORMING ORGANIZATION | | | Biophysics an | d Biomedical N | Modeling Divis | ion | | | REPORT NUMBER | | | | | e of Environme | | | | | | | Building 42 - 1 | Kansas Street | | | | | | | | Natick, MA 0 | 1760 | | | | | | | | 9. SPONSORIN | IG/MONITORING | G AGENCY NAM | E(S) AND ADDRESS(ES) | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | U.S. Army Me | edical Research | n and Materiel (| Command | | | | | | U.S. Army Medical Research and Materiel Command Fort Detrick, MD 21702 | | | | | | | | | | | | | | | 11. SPONSOR/MONITOR'S REPORT | | | | | | | | | NUMBER(S) | | | | | | | | | | | | 12. DISTRIBUT | ON/AVAILABILI | TY STATEMENT | | | | • | | | Approved for | public release; | distribution un | limited | | | | | | | - | | | | | | | | | | | | | | | | | 13. SUPPLEME | NTARY NOTES | 14. ABSTRACT | | | | | | | | | There is no de | bate that body | armor plays an | indispensible role in p | protecting the | lives of t | hose engaged in combat operations. | | | | | | | | | armor and added weight burden that has | | | | | | | | | thermal burden, and decreased agility | | | | | | | | | ilities development document (CDD) for | | | | | | | | | sessment of the biophysical characteristics | | | | | | | | | num work intensities within three | | | | | | | | | hip between the increased protection and | | | | | | | | | ne recommendation to continue to seek | | | modularization | n to individual | protection syste | ems to allow enable tra | adeoff of balli | stic and | thermal protection. | | | 15. SUBJECT T | ERMS | 16. SECURITY | CLASSIFICATIO | N OF: | 17. LIMITATION OF | 18. NUMBER | 19a. NAI | ME OF RESPONSIBLE PERSON | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | ABSTRACT | OF
PAGES | Adam W. Potter | | | | Unclassified | Unclassified | Unclassified | Unclassified | 22 | 19b. TEL | EPHONE NUMBER (Include area code) | | | 508-233-4735 | | | | 508-233-4735 | | | | # **TABLE OF CONTENTS** | <u>Section</u> <u>Page</u> | |--| | List of Figuresiv | | List of Tablesiv | | List of Symbols and Abbreviations Used in this Reportv | | Acknowledgmentsvi | | Executive Summary1 | | Introduction2 | | Methods | | Results | | Conclusions11 | | References12 | | Appendix A13 | | Appendix B16 | | Appendix C17 | # **LIST OF FIGURES** | <u>Figure</u> | | <u>Page</u> | |---------------|--|-------------| | 1 | Thermal resistance (clo) for the 11 ensembles configurations | 4 | | 2 | Evaporative potential (i_m /clo) for the 11 ensemble configurations. | 4 | | 3 | Evaporative potential (i _m /clo) for the 4 plate carrier ensembles | 5 | | 4 | Evaporative potential (i _m /clo) for the five IOTV ensembles | 5 | | 5 | Evaporative potential (i_m /clo) comparison between ACS and FRACU | 6 | | 6 | Predicted maximum work times (min) for various BAPL ensembles in full sun under desert (48.89°C, 20% RH, 1 m•s ⁻¹ ws), jungle (35°C, 75% RH, 1 m•s ⁻¹ ws), and temperate (35°C, 50% RH, 1 m•s ⁻¹ ws) conditions | 9 | | 7 | Predicted maximum work times (min) for various BAPL ensembles in no sun under desert (48.89°C, 20% RH, 1 m•s ⁻¹ ws), jungle (35°C, 75% RH, 1 m•s ⁻¹ ws), and temperate (35°C, 50% RH, 1 m•s ⁻¹ ws) conditions | 10 | | | | | # **LIST OF TABLES** | <u>Table</u> | | <u>Page</u> | |--------------|---|-------------| | 1 | Description and added weights of U.S. Army Body Armor Protection Levels (BAPL) 0 to 5 | 2 | | 2 | Test configurations | 3 | | 3 | Total thermal resistance (clo) and evaporative potential (i _m /clo) at 1.0 m•s ⁻¹ wind speed for all 11 ensembles tested. | 6 | | 4 | Effect of additional layers of protection on thermal resistance (clo) and evaporative potential (i _m /clo) compared to BAPL 0. | 7 | | 5 | Effect of adding ballistic protection (plates) to the PC and IOTV on thermal resistance (clo) and evaporative potential (i_m /clo) compared to BAPL 0. | 7 | | 6 | Effect of wearing the ACS vs. FRACU under the body armor on thermal resistance (clo) and evaporative potential (i _m /clo). | 7 | | 7 | Predicted maximum work times (min) for various BAPL ensembles in full sun under desert (48.89°C, 20% RH, 1 m•s ⁻¹ ws), jungle (35°C, 75% RH, 1 m•s ⁻¹ ws), and temperate (35°C, 50% RH, 1 m•s ⁻¹ ws) conditions. | 8 | ## LIST OF SYMBOLS, ABBREVIATIONS AND ACRONYMS USED IN THIS REPORT ACS Army Combat ASTM American Society for Testing and Materials BAPL Body Armor Protection Level CDD Capabilities Development Document CIE Clothing and Individual Equipment clo thermal resistance FRACU Flame Resistant Army Combat Uniform HSDA Heat Strain Decision Aid i_m Vapor permeability i_m/clo permeability index IOTV Interceptor Outer Tactical Vest mes meters per second PC Plate Carrier RH Relative Humidity T_a temperature W Watts ws wind speed ## **ACKNOWLEDGMENTS** The authors would like to thank Natick Soldier Research, Development, and Engineering Center (NSRDEC) personnel who supported this project. Specifically Ms. Cheryl Stewardson for providing funding for this effort; Mr. Jeffrey Dunn, Mr. Bradley Laprise, Mr. Walter Teal, and Mr. Michael Sieber for their assistance coordinating test materials and reporting. We would also like to thank Dr. Reed Hoyt and Ms. Laurie Blanchard, USARIEM for reviewing and editorial assistance. ### **EXECUTIVE SUMMARY** There is no debate that body armor plays an indispensible role in protecting the lives of those engaged in combat operations. However, a complex tradeoff exists between the increased survivability enabled by body armor and added weight burden that has yet to be fully understood. Soldier mobility and agility due to the added weight burden, thermal burden, and decreased agility associated with encumbering body armor. The U.S. Army has currently drafted a capabilities development document (CDD) for outlining body armor protection levels (BAPL). These BAPL configurations range from level 0 (no armor worn) to level 5+ where the full set of soft armor, front, back, and side plates are worn. The overall objective of this effort is to categorize and compare the biophysical properties of each of these configurations while wearing a standard Flame Resistant Army Combat Uniform (FRACU) with Army Combat Shirt (ACS). This work has provided a quantified assessment of the biophysical characteristics of the currently established BAPL configurations and predictive estimates for safe maximum work intensities within three environmental conditions. These predictive modeling results show a relatively linear relationship exists between the increased protection and increased thermal burden of these various BAPL configurations. The results from this work support the recommendation to continue to seek modularization to individual protection systems to allow enable tradeoff of ballistic and thermal protection. #### INTRODUCTION Dismounted military are typically engaged in high intensity and dangerous work activities while deployed in harsh environments. In order to defend against the elements, enemy and environment, individual Soldiers in these environments are required to wear protective clothing and individual equipment (CIE). On top of a Soldier's typical clothing configurations there is a consistent demand for ballistic protection in the form of hard (e.g., ceramic plates) and soft armor materials. The ultimate goal of these protective vests is to safeguard against and mitigate injury from near-, mid-, and long-range attacks (e.g., knives, small arms fire, explosions, etc.). There is no debate on the importance that body armor has on protecting the lives of those engaged in combat operations. There is a complex tradeoff between the increased survivability enabled by the body armor and the decreased mobility, agility, and added weight burden that has yet to be fully solved or understood. Along with this increased protection comes an associated and inherent thermal burden. That is, with increasing layers of protection it becomes increasingly difficult to dissipate excess metabolic heat to the environment. In order to enable flexibility for varying mission demands, both the U.S. Army and U.S. Marine Corps has established the requirements for modular body armor configurations that can be readily interchanged by individual units. The U.S. Army has currently drafted a capabilities development document (CDD) outlining body armor protection levels (BAPL) (Table 1). These BAPL configurations range from level 0 (no armor worn) to level 5+ where the full set of soft armor, front, back, and side plates are worn. The overall objective of this present technical effort is to categorize and compare the biophysical properties of each of these configurations when worn with a standard Flame Resistant Army Combat Uniform (FRACU) with Army Combat Shirt (ACS). Table 1. Description and added weights of U.S. Army Body Armor Protection Levels (BAPL) 0 to 5 | Level | Configuration | Added Weight lbs/kg | |--------|---|------------------------| | BAPL 0 | No body armor | 0 | | BAPL 1 | Vest or plate carrier with soft armor only | 6 / 2.7 and 10.5 / 4.8 | | BAPL 2 | Plate carrier with front and back plates | 18 / 8.2 | | BAPL 3 | Plate carrier with front, back, and side plates | 23 /10.4 | | BAPL 4 | IOTV with front and back plates | 28 / 12.7 | | BAPL 5 | IOTV with front, back, and side plates | 32 / 14.5 | Note: weights based on medium sized equipment #### **METHODS** This work was conducted to determine the total thermal resistance (clo) and vapor permeability (i_m) and to establish a ratio of i_m /clo to establish an estimated percentage of the maximum evaporative potential of each of the five configurations and different variations of each while wearing FRACU and ACS. Table 2. Test configurations | BAPL Ensemble Tested | Ensemble configuration | |----------------------|---| | BAPL 0 | Army Combat Shirt (ACS), no body armor | | BAPL 1 PC | ACS, Plate Carrier Vest (PC) vest with no ballistic | | | protective plate inserts (plates). | | BAPL 1 IOTV ACS | ACS, Interceptor Outer Tactical Vest (IOTV) with no plates. | | BAPL 1 IOTV FRACU | Fire Resistant Army Combat Uniform shirt (FRACU), IOTV | | | with no plates. | | BAPL 2 | ACS, PC with front and back plates. | | BAPL 3 | ACS, PC with front, back, and side plates. | | BAPL 4 | ACS, IOTV with front, and back plates. | | BAPL 5 ACS | ACS, IOTV with front, back, and side plates. | | BAPL 5 FRACU | FRACU, IOTV with front, back, and side plates. | | BAPL 5 plus | ACS, IOTV with front, back, side plates plus groin and | | | deltoid protection. | | BAPL 4 Female | ACS, Female IOTV with front and back plates. | Note: Each tested ensemble configuration included FRACU pants, brown poly boxer briefs, green cotton socks, combat helmet, Max Grip combat gloves, Oakley M frame eye protection, and desert hot weather suede combat boots. Given the variations of equipment within these BAPL a total of 11 configurations were tested (Table 2.) ## **Biophysical Assessments** Testing was accomplished using an articulated heated sweating manikin (Newton 20 zone, Measurement Technologies Northwest, Seattle, WA http://www.mtnw-usa.com/ accessed 28 August 2013) located in an environmentally controlled wind tunnel. American Society for Testing and Materials (ASTM) standard F1291-10 and F2370-10 define the total thermal insulation (clo) and evaporative potential (i_m /clo) as the values measured at 0.4 m/s wind speed. For this testing, the total clo and i_m /clo were measured at three wind speeds: 0.4, 1.2, and 2.0 m•s⁻¹ with ambient conditions of T_a 20°C and 50% RH for the clo tests and T_a 35°C and 40% RH for the i_m tests. Three replications were completed at each wind speed for each ensemble configuration. Photographs of the test set-up are shown at Appendix A, and full definitions for clo, i_m /clo are shown in Appendix B. ## **Predictive Modeling** Predictive modeling of human thermal responses to the various body armor configurations was conducted using the USARIEM Heat Strain Decision Aid (HSDA) (Blanchard & Santee, 2008). This modeling was conducted to simulate three environmental conditions: Desert (48.89°C; 20% RH); Jungle (35°C; 75% RH), and Temperate (35°C; 50% RH), each for conditions of full sun or no sun, and a wind speed of 1.0 m•s⁻¹. Simulations for the model assumed an individual male, weighing 70 kg, 172 cm tall, a surface area of 1.8 m², being normally hydrated, and being heat acclimated for 12 days. During each simulation, the individual was modeled at three work intensities typical of military tasks: very light (150 W), light (250 W), and moderate (425 W) (Pandolf & Burr, 2001) (Appendix C). # **RESULTS** # **Biophysical Results** Figure 2. Evaporative potential (i_m/clo) for the 11 ensemble configurations. Figure 3. Evaporative potential (i_m/clo) for the 4 plate carrier ensembles. Figure 4. Evaporative potential (i_m/clo) for the five IOTV ensembles. Figure 5. Evaporative potential (i_m/clo) comparison between ACS and FRACU. Table 3. Total thermal resistance (clo) and evaporative potential (i_m/clo) at 1.0 m•s⁻¹ wind speed for all 11 ensembles tested. | | | Wind S | Speed | | |-------------------|-----------------------|---------------------|-------|---------------------| | | 0.4 m•s ⁻¹ | (Still air) | 1.0 ו | m•s ⁻¹ | | | clo | i _m /clo | clo | i _m /clo | | BAPL 0 | 1.37 | 0.28 | 1.09 | 0.38 | | BAPL 1 | 1.57 | 0.25 | 1.23 | 0.33 | | BAPL 1 IOTV ACS | 1.59 | 0.25 | 1.25 | 0.31 | | BAPL 1 IOTV FRACU | 1.62 | 0.24 | 1.29 | 0.31 | | BAPL 2 | 1.58 | 0.24 | 1.24 | 0.31 | | BAPL 3 | 1.57 | 0.24 | 1.25 | 0.31 | | BAPL 4 | 1.58 | 0.24 | 1.25 | 0.31 | | BAPL 5 ACS | 1.58 | 0.22 | 1.26 | 0.28 | | BAPL 5 FRACU | 1.60 | 0.22 | 1.29 | 0.28 | | BAPL 5plus | 1.63 | 0.22 | 1.28 | 0.27 | | BAPL 4 ACS Female | 1.53 | 0.22 | 1.20 | 0.31 | Note: lower clo = less thermal resistance, higher i_m/clo = better evaporative potential. Table 4. Effect of additional layers of protection on thermal resistance (clo) and evaporative potential (i_m/clo) compared to BAPL 0. | | clo | i _m /clo | |------------------------|------|---------------------| | Adding BAPL 1 PC | 3.0% | -3.6% | | Adding BAPL 1 IOTV | 3.3% | -4.4% | | Adding BAPL 2 | 3.2% | -4.8% | | Adding BAPL 3 | 3.3% | -5.2% | | Adding BAPL 4 | 3.4% | -5.2% | | Adding BAPL 5 | 3.6% | -7.2% | | Adding BAPL 5plus | 4.0% | -8.3% | | | | | | BAPL 4 male vs. female | 1.0% | -0.4% | Table 5. Effect of adding ballistic protection (plates) to the PC and IOTV on thermal resistance (clo) and evaporative potential (i_m/clo) compared to BAPL 0. | | clo | i _m /clo | |---|------|---------------------| | Adding front and back plates to PC | 0.3% | -1.2% | | Adding front and back plates to IOTV | 0.1% | -0.9% | | Adding front, back, and side plates to PC | 0.4% | -1.6% | | Adding front, back, and side plates to IOTV | 0.3% | -2.8% | | Adding groin and deltoid protection to BAPL 5 | 0.4% | -1.1% | Table 6. Effect of wearing the ACS vs. FRACU under the body armor on thermal resistance (clo) and evaporative potential (i_m/clo). | | clo | i _m /clo | |------------------------|------|---------------------| | ACS vs. FRACU in BAPL1 | 0.9% | -0.6% | | ACS vs. FRACU in BAPL5 | 0.6% | -0.4% | ## **Predictive Modeling Results** The predictive modeling of human thermal responses shows a relatively linear relationship between increased protection and decreased thermal capacity for maximal work (Table 7; Figures 6, & 7). Across each of the environmental conditions, desert, jungle, and temperate, with full sun and no sun, this relationship remained constant. While as expected the greatest impact can be observed in the hotter and more humid conditions in the sun and the least noticeable effect is seen during temperate conditions with no sun. Table 7. Predicted maximum work times (min) for various BAPL ensembles under desert (48.89°C, 20% RH, 1 m•s⁻¹ ws), jungle (35°C, 75% RH, 1 m•s⁻¹ ws), and temperate (35°C, 50% RH, 1 m•s⁻¹ ws) conditions | | temperate (35°C, 50% RH, | | | | | | | |-------------------|--------------------------|----------|----------|----------|----------|----------|----------| | | | Des | ert | Jur | igle | Temp | erate | | | | Full Sun | No Sun | Full Sun | No Sun | Full Sun | No Sun | | | | Max Work | Max Work | Max Work | Max Work | Max Work | Max Work | | | | (min) | (min) | (min) | (min) | (min) | (min) | | | 150w | 184 | 300 | 300 | 300 | 300 | 300 | | BAPL 0 | 250w | 71 | 139 | 73 | 300 | 148 | 300 | | | 425w | 42 | 50 | 42 | 53 | 54 | 76 | | | 150w | 157 | 300 | 300 | 300 | 300 | 300 | | BAPL 1 PC | 250w | 67 | 108 | 71 | 185 | 115 | 300 | | | 425w | 40 | 47 | 40 | 50 | 50 | 65 | | | 150w | 145 | 300 | 300 | 300 | 300 | 300 | | BAPL 1 IOTV | 250w | 65 | 101 | 69 | 158 | 107 | 300 | | | 425w | 39 | 45 | 40 | 49 | 48 | 63 | | | 150w | 150 | 300 | 300 | 300 | 300 | 300 | | BAPL 1 IOTV FRACU | 250w | 65 | 99 | 69 | 145 | 105 | 300 | | | 425w | 39 | 45 | 40 | 48 | 48 | 61 | | | 150w | 138 | 300 | 300 | 300 | 300 | 300 | | BAPL 2 | 250w | 65 | 100 | 69 | 156 | 106 | 300 | | | 425w | 39 | 45 | 40 | 49 | 48 | 63 | | | 150w | 134 | 300 | 246 | 300 | 300 | 300 | | BAPL 3 | 250w | 64 | 97 | 69 | 148 | 103 | 300 | | | 425w | 38 | 45 | 40 | 48 | 48 | 61 | | | 150w | 134 | 300 | 250 | 300 | 300 | 300 | | BAPL 4 | 250w | 64 | 97 | 69 | 148 | 103 | 300 | | | 425w | 38 | 45 | 40 | 48 | 48 | 61 | | | 150w | 117 | 300 | 177 | 300 | 300 | 300 | | BAPL 5 | 250w | 61 | 89 | 67 | 130 | 95 | 300 | | | 425w | 37 | 43 | 39 | 47 | 46 | 59 | | | 150w | 118 | 300 | 178 | 300 | 300 | 300 | | BAPL 5 FRACU | 250w | 61 | 87 | 67 | 124 | 93 | 300 | | | 425w | 37 | 43 | 39 | 47 | 46 | 57 | | | 150w | 110 | 300 | 162 | 300 | 300 | 300 | | BAPL 5+ | 250w | 59 | 83 | 66 | 120 | 89 | 300 | | | 425w | 36 | 42 | 38 | 46 | 45 | 56 | Note: the maximum predictive value for the model is set at 300 min Figure 6. Predicted maximum work times (min) for various BAPL ensembles in full sun under desert (48.89°C, 20% RH, 1 m•s⁻¹ ws), jungle (35°C, 75% RH, 1 m•s⁻¹ ws), and temperate (35°C, 50% RH, 1 m•s⁻¹ ws) conditions Note: the maximum predictive value for the model is set at 300 min. Desert (48.89°C, 20% RH, 1 m•s⁻¹ ws), Jungle (35°C, 75% RH, 1 m•s⁻¹ ws), and Temperate (35°C, 50% RH, 1 m•s⁻¹ ws) conditions Figure 7. Predicted maximum work times (min) for various BAPL ensembles in no sun under desert (48.89°C, 20% RH, 1 m•s⁻¹ ws), jungle (35°C, 75% RH, 1 m•s⁻¹ ws), and temperate (35°C, 50% RH, 1 m•s⁻¹ ws) conditions Note: the maximum predictive value for the model is set at 300 min. Desert (48.89°C, 20% RH, 1 m•s⁻¹ ws), Jungle (35°C, 75% RH, 1 m•s⁻¹ ws), and Temperate (35°C, 50% RH, 1 m•s⁻¹ ws) conditions #### **CONCLUSIONS** This work has provided a quantified assessment of the biophysical characteristics of the currently established BAPL configurations and predictive estimates for safe maximum work intensities within three environmental conditions. From the biophysical assessments and predictive modeling results it can be seen that a relatively linear relationship exists between the increased protection and increased thermal burden of these various BAPL configurations. The results from this work support the recommendation to continue to seek modularization to individual protection systems to allow enable tradeoff of ballistic protection and metabolic heat dissipation. #### REFERENCES - 1. ASTM International. F1291-10 Standard test method for measuring the thermal insulation of clothing using a heated manikin. 2010. - 2. ASTM International. F2370-10 Standard test method for measuring the evaporative resistance of clothing using a sweating manikin. 2010. - 3. Blanchard, L.A., & Santee, W.R. Comparison of USARIEM heat strain decision aid to mobile decision aid and standard Army guidelines for warm weather training. Technical Report T08-7, U.S. Army Research Institute of Environmental Medicine, Natick, MA, 2008. - 4. Capability Development Document (CDD) for Soldier Protection System Increment I, ACAT: III, draft version 1.0, 10 December 2010. - 5. Medical Aspects for Harsh Environments, Vol. 1. Editors Pandolf and Burr. "Introduction to Heat-Related Problems in Military Operations", pp 3-49. Textbooks of Military Medicine, Office of the Surgeon General, Washington, DC 2001. # **APPENDIX A** Figure 1. Thermal manikin wearing BAPL 0. Figure 2. Thermal manikin wearing the Plate Carrier. Figure 3. Thermal manikin wearing the IOTV. Figure 3. Thermal manikin wearing the IOTV with groin and dorsal protection. Figure 4. Thermal manikin wearing the female IOTV. #### APPENDIX B ## 1. Definitions for clo and i_m/clo. Resistance to heat transfer by convection and radiation is combined into one general clothing property, insulation. Insulation is expressed in an arbitrary unit, the clo. Clo is a unit of thermal insulation of clothing; standard clothes have insulation of about 1 clo, the warmest have about 4 clo. "A clo is a unit of thermal resistance defined as the insulation required to keep a resting man (producing heat at the rate of 58 W/m²) comfortable in an environment at 21°C, air movement 0.1m/s, or roughly the insulation of a heavy business suit. Numerically one clo is equal to 0.155 Km²/W" (ASTM F1291-99, Rev. March 2004). "Resistance of clothing to evaporation is expressed by the water vapor permeability index (i_m) , a dimensionless index. Clothing slows the rate of vapor loss from the skin to the environment. If water vapor passes completely from the body to the environment, heat is transferred from the body to the environment. If water vapor recondenses on the skin or within the clothing, heat is not lost to the environment" (Woodcock, 1962). The theoretical value of i_m can range from 0 for completely moisture impermeable clothing to a maximum of 1 for completely permeable clothing. The maximum potential for evaporative heat transfer through the clothing to the environment is a function of the ratio of the permeability index (i_m) to the total insulation (clo). This ratio (i_m/clo) approximates the percentage of the maximum evaporative potential for a given environment that may be realized when wearing specified clothing. ## **APPENDIX C** Work Intensities of Military Tasks* | PHYSICAL WORK INTENSITY | ACTIVITY | |-------------------------|---| | VERY LIGHT (150 Watts) | Lying On Ground Standing in Foxhole Sitting in Truck Guard Duty Driving Truck | | LIGHT (250 Watts) | Cleaning Rifle Walking Hard Surface, 1 m•s ⁻¹ , No load Walking Hard Surface 1 m•s ⁻¹ , 20 kg load Manual of Arms Walking Hard Surface 1 m•s ⁻¹ , 30 kg load | | MODERATE (425 Watts) | Walking Loose Sand 1 m•s ⁻¹ , No load Walking Hard Surface 1.56 m•s ⁻¹ , No load Calisthenics Walking Hard Surface 1 m•s ⁻¹ , 20 kg load Scouting Patrol Pick and Shovel Crawling Full Pack Foxhole Digging Field Assaults | | HEAVY (600 Watts) | Walking Hard Surface, 1.56 mes ⁻¹ , 30 kg load Walking Hard Surface, 2.0 mes ⁻¹ , No load Emplacement Digging Walking on Loose Sand, 1.56 mes ⁻¹ , No load | Work intensities are based on metabolic expenditures: very light = 105 to 175 watts light = 172 to 325 watts moderate = 325 to 500 watts heavy = 500+ watts *from: Medical Aspects for Harsh Environments, Vol. 1. Editors Pandolf and Burr. "Introduction to Heat-Related Problems in Military Operations", pp 3-49. Textbooks of Military Medicine, Office of the Surgeon General, Washington, DC 2001...